National Institute of Standards & Technology # Certificate of Analysis ### Standard Reference Material® 2193a Calcium Carbonate pH Standard [used as saturated Ca(OH)₂ solution] This Standard Reference Material (SRM) is intended for use in preparing solutions for calibrating electrodes for pH measuring systems at pH values above 11.0. This lot of calcium carbonate (CaCO₃) was selected for its low level of alkali metal impurities. However, this SRM is certified **ONLY** as a pH standard, **NOT** as a pure substance. SRM 2193a is supplied as CaCO₃, in a 30 g unit. Certified Values and Uncertainties: The certified standard pH, pH(S), values provided in Table 1 correspond to log $(1/a_{\rm H})$, where $a_{\rm H}$ is the conventional activity of the hydrogen (hydronium) ion referred to the standard state ($p^{\circ} = 1$ atm = 1.013 25 × 10⁵ Pa) on the scale of molality. The values were derived from emf measurements of cells without liquid junction by the primary measurement method [1,2]. **NOTE:** These certified values apply **ONLY** to SRM 2193a. Minor variations of pH(S) values (of the order of 0.01 units) may be expected to occur between different lots of this SRM. The expanded uncertainty in the certified value, U, is calculated as $U = ku_c(y)$, where $u_c(y)$ is the "combined standard uncertainty" calculated according to the ISO Guide [3]. The value of $u_c(y)$ is intended to represent the combined effect of the following uncertainty components associated with the primary measurement method and material homogeneity: curve-fit; standard electrode potentials, E° ; material homogeneity; molality of HCl, $b_{\rm HCl}$, used for determining E° ; measured cell potentials; correction to the standard pressure for H_2 gas; mean activity coefficient of HCl at $b_{\rm HCl}$; gas constant; temperature; Faraday constant; the molality of NaCl; and uncertainty [4,5] of the conventional calculation of $\log \gamma_{\rm Cl}$ (Bates-Guggenheim convention [6]). The value of $u_c(y)$ has been multiplied by k, obtained by the Student's t-distribution for effective degrees of freedom at the given temperature and a 95 % confidence level. A NIST certified value is a value for which NIST has the highest confidence in its accuracy in that all known or suspected sources of bias have been investigated or accounted for by NIST [7]. The certified pH(S) values and their expanded uncertainties, U, are stated in Table 1. **Expiration of Certification:** The certification of this SRM is valid until **31 December 2007**, within the measurement uncertainties specified, provided the SRM is handled and stored in accordance with the instructions given in this certificate. However, the certification is invalid if the SRM is damaged, contaminated, or modified. The experimental work leading to the certification of this material was performed by K.W. Pratt of the NIST Analytical Chemistry Division. Statistical consultation was provided by W.F. Guthrie of the NIST Statistical Engineering Division. The support aspects involved in the certification and issuance of this SRM were coordinated through the NIST Standard Reference Materials Program by B.S. MacDonald of the NIST Measurement Services Division. Willie E. May, Chief Analytical Chemistry Division Gaithersburg, MD 20899 John R. Rumble, Jr., Chief Certificate Issue Date: 19 June 2003 Measurement Services Division SRM 2193a Page 1 of 4 Table 1. Certified pH(S) Values and Expanded Uncertainties as a Function of Temperature Before use for pH calibrations, a freshly filtered, saturated (at 25 °C) solution of Ca(OH)₂ must be prepared from SRM 2193a as described in the *Instructions for Use* section of this certificate. The certified pH(S) and U of this solution as a function of temperature are given below. | t/°C | pH(S) | $u_{\rm c}$ (measurement) ^a | $u_{\rm c}(y)^{\rm b}$ | k | U^{b} | |------|--------|--|------------------------|-----|------------------| | 5 | 13.232 | 0.0030 | 0.0058 | 2.0 | 0.011 | | 10 | 13.026 | 0.0025 | 0.0056 | 2.0 | 0.011 | | 15 | 12.830 | 0.0025 | 0.0056 | 2.0 | 0.011 | | 20 | 12.645 | 0.0024 | 0.0056 | 2.0 | 0.011 | | 25 | 12.469 | 0.0024 | 0.0055 | 2.0 | 0.011 | | 30 | 12.303 | 0.0071 | 0.0087 | 2.0 | 0.017 | | 35 | 12.145 | 0.0071 | 0.0087 | 2.0 | 0.017 | | 37 | 12.084 | 0.0071 | 0.0087 | 2.0 | 0.017 | | 40 | 11.995 | 0.0071 | 0.0087 | 2.0 | 0.017 | | 45 | 11.853 | 0.0072 | 0.0087 | 2.0 | 0.017 | | 50 | 11.717 | 0.0074 | 0.0089 | 2.0 | 0.017 | $^{^{}a}u_{c}$ (measurement) includes components associated with the measurement method and material homogeneity, but does not include the uncertainty of the Bates-Guggenheim convention (0.0050) [4,5]. **Reference Values:** To attain traceability to the NIST reference pH(S) values for SRM 2193a when traceability to the SI is not necessary, the uncertainty of the Bates-Guggenheim convention is excluded from the uncertainty calculation. Each reference value includes the respective pH(S) value in Table 1 and its corresponding expanded uncertainty, U_R : $$U_{\rm R} = k_{\rm R} u_{\rm c}$$ (measurement) where k_R is the coverage factor for U_R . The value of $k_R = 2.0$ at all temperatures. NIST reference values are noncertified values that are the best estimate of the true value; however, the values do not meet NIST criteria for certification and are provided with associated uncertainties that may not include all sources of uncertainty [7]. #### NOTICE AND WARNINGS TO USERS **Maintenance of SRM Certification:** NIST will monitor this SRM over the period of its certification. If substantive technical changes occur that affect the certification before the expiration of this certificate, NIST will notify the purchaser. Return of the attached registration card will facilitate notification. **Source of Material:** The calcium carbonate (CaCO₃) was obtained from a commercial company. This material conforms to the specifications of the American Chemical Society for "calcium carbonate, low in alkalies" [8]. SRM 2193a Page 2 of 4 $^{^{}b}u_{c}(y)$ includes u_{c} (measurement) combined with u (Bates-Guggenheim convention) = 0.0050 [4,5]. ¹Certain commercial equipment, instrumentation, or materials are identified in this certificate to specify adequately the experimental procedure. Such identification does not imply recommendation or endorsement by the NIST, nor does it imply that the materials or equipment identified are necessarily the best available for the purpose. **Storage:** SRM 2193a is stable when stored in its original container, with the cap tightly closed, in a dry environment, and under normal laboratory temperatures. The saturated solution of Ca(OH)₂, prepared as described below, should be freshly filtered before use in pH calibrations. #### INSTRUCTIONS FOR USE **Preparation of Carbon Dioxide-Free Water:** Carbon dioxide-free water must be used for making the solutions. This water must be prepared either by (1) boiling a good grade of distilled water (conductivity < 2 μ S/cm) for 10 min and guarding it with a soda-lime tube while cooling or (2) dispensing water directly from a deionization-based point-of-use system into the vessel used to prepare the buffer solutions (resistivity > 17 M Ω ·cm). **Preparation and Use of the Saturated Ca(OH)₂ Solution:** Put 7.5 g SRM 2193a into a platinum or fused silica (Vycor®) crucible or dish, heat slowly in a muffle furnace to 950 °C to 1000 °C and ignite for 1 hour at this temperature. Immediately transfer the product (CaO) to a dessicator and allow to cool. After cooling, gently crush any lumps and add slowly to 100 mL carbon dioxide-free water while stirring. Heat the resulting Ca(OH)₂ suspension to boiling for 15 minutes, cool, and filter on a sintered-glass funnel of medium porosity. Dry the resulting solid Ca(OH)₂ in an oven for 2 h at 110 °C and crush in a mortar and pestle to a fine powder. Put the obtained Ca(OH)₂ (approximately 5 g) into a 1 L plastic bottle, add approximately 1 kg carbon dioxide-free water and shake the bottle periodically (nominally every 2 hours, four times per day). Between periods of shaking, maintain the bottle at 25 °C in a thermostated water bath. To obtain a truly saturated solution $(0.0202 \text{ mol}^g\text{kg}^{-1})$ by this procedure, approximately 1 week is required. However, after 1 day of mixing the excess $\text{Ca}(\text{OH})_2$ with water, the pH is lower by only 0.02 pH units than that of the saturated solution. After 2 days, the difference is only 0.01 pH units. Filter a portion of the saturated $Ca(OH)_2$ solution immediately before use (a syringe feeding a 0.45 μ m in-line filter works well). Use the fresh filtrate as the pH standard. **Stability of Prepared Solution:** The filtered solution (see above) will develop a CaCO₃ film on its surface in a few minutes. Although the pH of this filtered solution changes only slightly in 1 hour, it is preferable to use a fresh filtered solution for each measurement. The stock saturated solution maintains its pH value if stored in the thermostated water bath, provided that excess Ca(OH)₂ remains present. Calibration of pH Electrode-Meter Systems for High-Alkalinity Measurements (pH > 11): For the pH measurement of highly alkaline solutions, a 2-point calibration is suggested. Prepare and use 0.01 $\text{mol}^g\text{kg}^{-1}$ borax (SRM 187d or current renewal) as the first standard and adjust the pH meter accordingly. Then use the freshly filtered, saturated Ca(OH)₂ solution prepared from SRM 2193a as the second standard and adjust the temperature compensation to set the pH reading to the certified value. **Notice to User:** For pH measurements in highly alkaline solutions using commercial glass-reference electrode systems, larger uncertainties are to be expected. The sources of this uncertainty are: (1) changing liquid junction potential with increasing concentration of the highly mobile OH ions; (2) nonideal performance of glass electrodes, including poorer reproducibility, sluggish response, and "sodium error"; and (3) higher sensitivity of pH to temperature changes. An uncertainty of 0.05 pH is not uncommon and is reasonable for pH measurements in highly alkaline solutions. SRM 2193a Page 3 of 4 #### REFERENCES - [1] Wu, Y.C.; Koch, W.F.; Marinenko, G.; *A Report on the National Bureau of Standards pH Standards*; J. Res. Natl. Bur. Stand.; Vol. 89, p. 395 (1984). - [2] Wu, Y.C.; Koch, W.F.; Durst, R.A.; Standard Reference Materials: Standardization of pH Measurements; NBS Spec. Publ. 260-53 (February 1988). - [3] Guide to the Expression of Uncertainty in Measurement, ISBN 92-67-10188-9, 1st Ed. ISO, Geneva, Switzerland (1993); see also Taylor, B.N.; Kuyatt, C.E.; Guidelines for Evaluating and Expressing the Uncertainty of NIST Measurement Results; NIST Technical Note 1297, U.S. Government Printing Office: Washington, DC (1994). - [4] Buck, R.P.; et. al.; *Measurement of pH. Definition, Standards, and Procedures*; IUPAC Recommendation 2002, *Pure Appl. Chem*, Vol. 74, p. 2169 (2002); also available on-line at http://www.iupac.org/publications/pac/2002/pdf/7411x2169.pdf. - [5] Baucke, F.G.K.; Anal. Bioanal. Chem., Vol. 374, p. 772 (2002). - [6] Bates, R.G.; Guggenheim, E.A.; Pure Appl. Chem., Vol. 1, p. 163 (1960). - [7] May, W.; et. al.; Definitions of Terms and Modes Used at NIST for Value-Assignment of Reference Materials for Chemical Measurements; NIST Special Publication 260-136, U.S. Government Printing Office, Washington, DC (2000). - [8] Reagent Chemicals; 9th Ed., American Chemical Society, Washington, DC (2000). Users of this SRM should ensure that the certificate in their possession is current. This can be accomplished by contacting the SRM Program at: telephone (301) 975-6776; fax (301) 926-4751; e-mail srminfo@nist.gov; or via the Internet http://www.nist.gov/srm. SRM 2193a Page 4 of 4